Archived Information U.S. Department of Education Office of Postsecondary Education DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM Grants for Institutions of Higher Education (CFDA No. 84.333A) A Guide for the Preparation of Applications Form Approved: OMB No. 1840-0738 Exp. Date: 05/31/2005 Closing Date: April 18, 2005 DATED MATERIAL OPEN IMMEDIATELY #### Estimated Public Reporting Burden According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1840-0738. Expiration date: 05/31/2005. The time required to complete this information collection is estimated to average 80 hours per response, including the time to review instructions, search existing data sources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, D.C. 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: Office of Postsecondary Education, U.S. Department of Education, 1990 K Street NW, room 6151, Washington D.C. 20202-8525. #### PLEASE NOTE- NEW ELECTRONIC SUBMISSION POLICY Electronic Submission is Required - As outlined in the Federal Register notice for this grant competition, applications must be submitted electronically. You must submit your application using the electronic application system designated in the Federal Register notice. (The notice will designate whether you will use e-Application or Grants.gov). You may not e-mail an electronic copy to us. We will reject your application if you submit it in paper format unless you qualify for one of the exceptions to the electronic submission requirement described below and submit, no later than two weeks before the application deadline date, a written statement to the Department that you qualify for one of these exceptions. Under mandatory submission, electronic applications must be received by 4:30 pm Washington, DC time on the application deadline date. Under this new policy, Education does not allow for any last minute waiver requests from applicants, which is a change from the previous policy for mandatory electronic submission. Consequently, we strongly encourage you to review the registration and submission procedures for the designated electronic application system right away. In addition, we strongly suggest that you do not wait until the deadline date to submit your application. Exception to Electronic Submission Requirement: You qualify for an exception to the electronic submission requirement, and may submit your application in paper format, by mail or hand delivery, if you are unable to submit an application through the electronic application system designated in the Federal Register notice because— - You do not have access to the Internet; or - You do not have the capacity to upload large documents to the system; #### and • No later than two weeks before the application deadline date (14 calendar days or, if the fourteenth calendar day before the application deadline date falls on a Federal holiday, the next business day following the Federal holiday), you mail or fax a written statement to the Department, explaining which of the two grounds for an exception prevent you from using the Internet to submit your application. If you mail your written statement to the Department, it must be postmarked no later than two weeks before the application deadline date. If you fax your written statement to the Department, we must receive the faxed statement no later than two weeks before the application deadline date. (Please follow the fax instructions found in the Federal Register notice for this competition. Also, your paper application must be submitted in accordance with the mail or hand delivery instructions also described in the Federal Register notice for this grant competition.) For detailed information on the electronic submission requirement for this competition, please refer to the Federal Register notice. #### U.S. DEPARTMENT OF EDUCATION #### INTENT TO SUBMIT APPLICATION ## Please return this form or e-mail responses by APRIL 1, 2005 Please indicate your institution's intent to apply for a grant awarded under the Demonstration Project to Ensure Students with Disabilities Receive A Quality Higher Education by completing the following form: | Name of Institution: | |--| | Contact Person: | | Address: | | City, State, Zip Code: | | Telephone: () | | Fax Number: () | | E-mail: | | Type of Grant: (Please check the appropriate grant type) | | Teaching Methods: Strategies | | Synthesizing Research and Information FAX or e-mail response to: | | Shedita Alston Demonstration Projects to Ensure Students with Disabilities Receive a Quality Higher Education U.S. Department of Education 1990 K Street N.W., Floor 7, #7089 Washington, DC 20006 Fax responses to (202) 502-7699 | | E-mail: Shedita.Alston@ed.gov | The Department uses this information for planning purposes only. This information will help anticipate the number of applications to plan for the peer review process. # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM ### Approved under OMB No. 1840-0738 ### **TABLE OF CONTENTS** | Dear Applica | nt Letteri | |---------------|---| | Notice Inviti | ng Applications for New Awardii | | Section A: | Introduction | | Section B: | Selection Criteria | | Section C: | Instructions for the Preparation of the Application Narrative | | Section D: | Statute- Part D, Sections 761 through 763 of Title V II of the Higher Education Act (HEA) of 1965, as amended | | Section E: | Application Forms, Instructions, Assurances, and Survey | | | cation for Federal Education Assistance 24) form and instructions | | Section F: | Budget Forms and Instructions | | Instru | ctions for Preparing the Budget Narrative | | | orm 524 Budget Information Non-Construction ams | | | orm 524 Budget Summary Non-Federal and Instructions | | Budg | et Summary-Non-Federal Funds | | Budg | et Narrative39 | | Section G: | Assurances Required For Federal Funding | | Assur | rances-Non-Construction Programs41 | | Certif | ication Regarding Lobbying | | | Exclusion-Lower Tier Covered Transactions | |---------|---| | | Survey on Ensuring Equal Opportunity for Applicants | | | Disclosure of Lobbying Activities and Instructions | | | DUNS Number Instructions | | | Executive Order Intergovernmental Review | | | Single Points of Contact | | | GEPA Notice to All Applicants | | | GPRA Notice to All Applicants | | Section | n H: Additional Reference Information | | | Important Notice to Prospective Participants in USDE Contract and Grant Program | | | Grant Application Receipt Acknowledgement | | | Grant and Contract Funding Information66 | #### UNITED STATES DEPARTMENT OF EDUCATION #### OFFICE OF POSTSECONDARY EDUCATION Dear Applicant: Thank you for your interest in the **Demonstration Projects to Ensure Students** with Disabilities Receive a Quality Higher Education Program. This year we have an opportunity to focus on the technical assistance and professional development activities of higher education faculty and administrators, so they can meet the diverse needs of their students with disabilities. Many disabled students face daunting challenges as they seek to participate and complete their higher education programs. This program will assist higher education faculty to be more prepared to teach and assist disabled students to succeed in achieving their goals. This application booklet includes the instructions and forms needed to submit a complete application package to the U.S. Department of Education. Applications are required to be submitted electronically. Please read the booklet carefully and closely follow the guidance provided. Applications will be carefully screened for required formats, forms and content, and they will be returned if they do not meet the stated requirements. Applications for this grant program must be received by April 18, 2005. Each application will be individually reviewed and scored by peer reviewers, based on the match of applications' proposals to the selection criteria. The selection criteria are included in this booklet. To better familiarize yourself with this grant program, we encourage you to visit the program website at http://www.ed.gov/programs/disabilities/index.html. If you have questions, a program officer is available to provide technical assistance. Please contact Shedita Alston by telephone at (202) 502-7808, or by e-mail at shedita.alston@ed.gov. We look forward to receiving your application and greatly appreciate your efforts to promote excellence in our nation's colleges and universities for students with disabilities and the faculty who teach them. Sincerely, Whymit Wilbert Bryant Deputy Assistant Secretary for Higher Education Programs ``` [Federal Register: February 28, 2005 (Volume 70, Number 38)] ``` [Notices] [Page 9626-9629] From the Federal Register Online via GPO Access [wais.access.gpo.gov] [DOCID:fr28fe05-58] ----- ---- #### DEPARTMENT OF EDUCATION Office of Postsecondary Education; Overview Information; Demonstration Projects To Ensure Students With
Disabilities Receive a Quality Higher Education; Notice Inviting Applications for New Awards for Fiscal Year (FY) 2005 Catalog of Federal Domestic Assistance (CFDA) Number: 84.333A. #### Dates: Applications Available: February 28, 2005. Deadline for Transmittal of Applications: April 18, 2005. Deadline for Intergovernmental Review: June 17, 2005. Eligible Applicants: Institutions of higher education. Estimated Available Funds: \$6,919,000. Estimated Range of Awards: \$100,000 to \$350,000 per year. Estimated Average Size of Awards: \$277,000. Estimated Number of Awards: 25. Note: The Department is not bound by any estimates in this notice. Project Period: Up to 36 months. Full Text of Announcement #### I. Funding Opportunity Description Purpose of Program: The Demonstration Projects to Ensure Students with Disabilities Receive a Quality Higher Education program provides grants to institutions of higher education (IHEs) to develop innovative demonstration projects. The purpose of the demonstration program is to provide technical assistance and professional development for faculty and administrators of IHEs in order to provide them with the skills and supports that they need to teach students with disabilities. IHEs funded under this program also will widely disseminate research and training to enable faculty and administrators in other IHEs to meet the educational needs of students with disabilities. Program Authority: 20 U.S.C. 1140-1140d. Applicable Regulations: The Education Department General Administrative Regulations (EDGAR) in 34 CFR parts 74, 75, 77, 79, 81, 82, 85, 86, 97, 98, and 99. Because there are no program specific regulations for the Demonstration Projects to Ensure Students with Disabilities Receive a Quality Higher Education program, applicants should refer to the authorizing statute in Part D, Title VII, of the Higher Education Act of 1965, as amended (HEA). #### II. Award Information Type of Award: Discretionary grants. Estimated Available Funds: \$6,919,000. Estimated Range of Awards: \$100,000 to \$350,000 per year. Estimated Average Size of Awards: \$277,000. Estimated Number of Awards: 25. Note: The Department is not bound by any estimates in this notice. Project Period: Up to 36 months. #### III. Eligibility Information - 1. Eligible Applicants: Institutions of higher education. - 2. Cost Sharing or Matching: This program does not involve cost sharing or matching. IV. Application and Submission Information 1. Address to Request Application Package: You may obtain an application package via the Internet by downloading the package from the program Web site at: http://frwebgate.access.gpo.gov/cgi- bin/leaving.cgi?from=leavingFR.html&log=linklog&to=http://www.ed .gov/programs/disabilities/index.html You may also obtain a copy of the application package by contacting Shedita Alston, U.S. Department of Education, 1990 K Street, NW., room 7089, Washington, DC 20006-8526. Telephone: 202-502-7808 or by e-mail at: Shedita.Alston@ed.gov. If you use a telecommunications device for the deaf (TDD), you may $\begin{tabular}{ll} \end{tabular} \begin{tabular}{ll} \beg$ call (toll free): 1-877-576-7734. Individuals with disabilities may obtain a copy of the application package in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) by contacting the program contact person listed in section VII of this notice. 2. Content and Form of Application Submission: Requirements concerning the content of an application, together with the forms you must submit, are in the application package for this program competition. Page Limit: The application narrative (Part III of the application) is where you, the applicant, address the selection criteria that reviewers use to evaluate your application. You must limit Part III to the equivalent of no more than 30 pages, using the following standards: A ``page'' is 8.5'' x 11'', on one side only, with 1 margins at the top, bottom, and both sides. Double space (no more than three lines per vertical inch) all text in the application narrative, including titles, headings, footnotes, quotations, references, and captions, as well as all text in charts, tables, figures, and graphs. Use a font that is either 12 point or larger or no smaller than 10 pitch (characters per inch). The page limit does not apply to Part I, the coversheet; Part II, the budget section, including the narrative budget justification; Part IV, the assurances and certifications; or the one-page abstract, the resumes, the bibliography, or the letters of support. However, you must include all of the application narrative in Part III. We will reject your application if-- You apply these standards and exceed the page limit; or You apply other standards and exceed the equivalent of the page limit. 3. Submission Dates and Times: Applications Available: February 28, 2005. Deadline for Transmittal of Applications: April 18, 2005. Applications for grants under this program must be submitted electronically using the Electronic Grant Application System (e-Application) available through the Department's e- [[Page 9627]] Grants system. For information (including dates and times) about how to submit your application electronically or by mail or hand delivery if you qualify for an exception to the electronic submission requirement, please refer to section IV.6. Other Submission Requirements in this notice. We do not consider an application that does not comply with the deadline requirements. Deadline for Intergovernmental Review: June 27, 2005. - 4. Intergovernmental Review: This program is subject to Executive Order 12372 and the regulations in 34 CFR part 79. Information about Intergovernmental Review of Federal Programs under Executive Order 12372 is in the application package for this competition. - 5. Funding Restrictions: We reference regulations outlining funding restrictions in the Applicable Regulations section of this notice. - 6. Other Submission Requirements: Applications for grants under this program must be submitted electronically, unless you qualify for an exception to this requirement in accordance with the instructions in this section. We will reject your application if you submit it in paper format unless, as described elsewhere in this section, you qualify for one of the exceptions to the electronic submission requirement and submit, no later than two weeks before the application deadline date, a written statement to the Department that you qualify for one of these exceptions. Further information regarding calculation of the date that is two weeks before the application deadline date is provided later in this section under Exception to Electronic Submission Requirement. a. Electronic Submission of Applications. Applications for grants under the Demonstration Projects To Ensure Students with Disabilities Receive a Quality Higher Education Competition-CFDA Number 84.333A must be submitted electronically using e-Application available through the Department's e-Grants system, accessible through the e-Grants portal page at: http://e-grants.ed.gov. While completing your electronic application, you will be entering data online that will be saved into a database. You may not e-mail an electronic copy of a grant application to us. Please note the following: You must complete the electronic submission of your grant application by 4:30 p.m., Washington, DC time, on the application deadline date. The e-Application system will not accept an application for this program after 4:30 p.m., Washington, DC time, on the application deadline date. Therefore, we strongly recommend that you do not wait until the application deadline date to begin the application process. The regular hours of operation of the e-Grants Web site are 6 a.m. Monday until 7 p.m. Wednesday; and 6 a.m. Thursday until midnight Saturday, Washington, DC time. Please note that the system is unavailable on Sundays, and between 7 p.m. on Wednesdays and 6 a.m. on Thursdays, Washington, DC time, for maintenance. Any modifications to these hours are posted on the e-Grants Web site. You will not receive additional point value because you submit your application in electronic format, nor will we penalize you if you qualify for an exception to the electronic submission requirement, as described elsewhere in this section, and submit your application in paper format. You must submit all documents electronically, including the Application for Federal Education Assistance (ED 424), and all necessary assurances and certifications. Any narrative sections of your application should be attached as files in a .DOC (document), .RTF (rich text), or .PDF (Portable Document) format. Your electronic application must comply with any page limit requirements described in this notice. Prior to submitting your electronic application, you may wish to print a copy of it for your records. After you electronically submit your application, you will receive an automatic acknowledgement that will include a PR/Award number (an identifying number unique to your application). Within three working days after submitting your electronic application, fax a signed copy of the ED 424 to the Application Control Center after following these steps: - (1) Print ED 424 from e-Application. - (2) The applicant's Authorizing Representative must sign this form. - (3) Place the PR/Award number in the upper right hand corner of the hard-copy signature page of the ED 424. - (4) Fax the signed ED 424 to the Application Control Center at (202) 245-6272. We may request that you provide us original signatures on other forms at a later date. Application Deadline Date Extension in Case of e-Application System Unavailability: If you are prevented from electronically submitting your application on the application deadline date because the e- Application system is
unavailable, we will grant you an extension of one business day in order to transmit your application electronically, by mail, or by hand delivery. We will grant this extension if-- - (1) You are a registered user of e-Application and you have initiated an electronic application for this competition; and - (2)(a) The e-Application system is unavailable for 60 minutes or more between the hours of 8:30 a.m. and 3:30 p.m., Washington, DC time, on the application deadline date; or - (b) The e-Application system is unavailable for any period of time between 3:30~p.m. and 4:30~p.m., Washington, DC time, on the application deadline date. We must acknowledge and confirm these periods of unavailability before granting you an extension. To request this extension or to confirm our acknowledgement of any system unavailability, you may contact either (1) the person listed elsewhere in this notice under FOR FURTHER INFORMATION CONTACT (see VII. Agency Contact) or (2) the e-Grants help desk at 1-888-336-8930. If the system is down and e-Grants help desk at 1-888-336-8930. If the system is down and therefore the application deadline is extended, an e-mail will be sent to all registered users who have initiated an e-Application. Extensions referred to in this section apply only to the unavailability of the Department's e-Application system. Exception to Electronic Submission Requirement: You qualify for an exception to the electronic submission requirement, and may submit your application in paper format, if you are unable to submit an application through the e-Application system because-- You do not have access to the Internet; or You do not have the capacity to upload large documents to the Department's e-Application system; and No later than two weeks before the application deadline date (14 calendar days or, if the fourteenth calendar day before the application deadline date falls on a Federal holiday, the next business day following the Federal holiday), you mail or fax a written statement to the Department, explaining which of the two grounds for an exception prevent you from using the Internet to submit your application. If you mail your written statement to the Department, it must be postmarked no later than two weeks before the application deadline date. If you fax your written statement to the Department, we must receive the faxed [[Page 9628]] statement no later than two weeks before the application deadline date. Address and mail or fax your statement to: Shedita Alston, U.S. Department of Education, 1990 K Street, NW., room 7089, Washington, DC 20006-8526. FAX: (202) 502-7699. Your paper application must be submitted in accordance with the mail or hand delivery instructions described in this notice. b. Submission of Paper Applications by Mail. If you qualify for an exception to the electronic submission requirement, you may mail (through the U.S. Postal Service or a commercial carrier) your application to the Department. You must mail the original and two copies of your application, on or before the application deadline date, to the Department at the applicable following address: By mail through the U.S. Postal Service: U.S. Department of Education, Application Control Center, Attention: (CFDA Number 84.333A), 400 Maryland Avenue, SW., Washington, DC 20202-4260, or By mail through a commercial carrier: U.S. Department of Education, Application Control Center--Stop 4260, Attention: (CFDA Number: 84.333A), 7100 Old Landover Road, Landover, MD 20785-1506. Regardless of which address you use, you must show proof of mailing consisting of one of the following: - (1) A legibly dated U.S. Postal Service postmark, - (2) A legible mail receipt with the date of mailing stamped by the U.S. Postal Service, - (3) A dated shipping label, invoice, or receipt from a commercial carrier, or - (4) Any other proof of mailing acceptable to the Secretary of the U.S. Department of Education. If you mail your application through the U.S. Postal Service, we do not accept either of the following as proof of mailing: - (1) A private metered postmark, or - (2) A mail receipt that is not dated by the U.S. Postal Service If your application is postmarked after the application deadline date, we will not consider your application. Note: The U.S. Postal Service does not uniformly provide a dated postmark. Before relying on this method, you should check with your local post office. c. Submission of Paper Applications by Hand Delivery. If you qualify for an exception to the electronic submission requirement, you (or a courier service) may deliver your paper application to the Department by hand. You must deliver the original and two copies of your application, by hand, on or before the application deadline date, to the Department at the following address: U.S. Department of Education, Application Control Center, Attention: (CFDA Number 84.333A), 550 12th Street, SW., Room 7041, Potomac Center Plaza, Washington, DC 20202-4260. The Application Control Center accepts hand deliveries daily between 8 a.m. and 4:30 p.m., Washington, DC time, except Saturdays, Sundays, and Federal holidays. Note for Mail or Hand Delivery of Paper Applications: If you mail or hand deliver your application to the Department: - (1) You must indicate on the envelope and—if not provided by the Department—in Item 4 of the ED 424 the CFDA number—and suffix letter, if any—of the competition under which you are submitting your application. - (2) The Application Control Center will mail a grant application receipt acknowledgment to you. If you do not receive the grant application receipt acknowledgment within 15 business days from the application deadline date, you should call the U.S. Department of Education Application Control Center at (202) 245-6288. #### V. Application Review Information 1. Selection Criteria: The selection criteria for this competition are in the application package. #### VI. Award Administration Information 1. Award Notices: If your application is successful, we notify your U.S. Representative and U.S. Senators and send you a Grant Award Notification (GAN). We may also notify you informally. If your application is not evaluated or not selected for funding, we will notify you. 2. Administrative and National Policy Requirements: We identify administrative and national policy requirements in the application package and reference these and other requirements in the Applicable Regulations section of this notice. We reference the regulations outlining the terms and conditions of an award in the Applicable Regulations section of this notice and include these and other specific conditions in the GAN. The GAN also incorporates your approved application as part of your binding commitments under this grant. 3. Reporting: At the end of your project period, you must submit a final performance report, including financial information, as directed by the Secretary. If you receive a multi-year award, you must submit an annual performance report that provides the most current performance and financial expenditure information as specified by the Secretary in 34 CFR 75.720. 4. Performance Measures: Under the Government Performance and Results Act (GPRA), two measures have been developed in evaluating the overall effectiveness of the Demonstration Projects To Ensure Students With Disabilities Receive A Quality Higher Education Program: (1) The difference between the rate at which students with documented disabilities complete courses taught by faculty trained in project activities, and the rate at which other students complete those courses and (2) the percentage of faculty trained in project activities that incorporate elements of training into their classroom teaching. #### VII. Agency Contact FOR FURTHER INFORMATION CONTACT: Shedita Alston, U.S. Department of Education, 1990 K Street, NW., room 7089, Washington, DC 20006-8526. Telephone: 202-502-7808 or by e-mail: Shedita.Alston@ed.gov. If you use a telecommunications device for the deaf (TDD), you may call (toll free): 1-877-576-7734, or if the TDD number is not available, use the Federal Information Relay Service (FIRS) at 1-800-877-8339. Individuals with disabilities may obtain this document in an alternative format (e.g., Braille, large print, audiotape, or computer diskette) on request to the program contact person listed in this section. #### VIII. Other Information Electronic Access to This Document: You may view this document, as well as all other documents of this Department published in the Federal Register, in text or Adobe Portable Document Format (PDF) on the Internet at the following site: http://frwebgate.access.gpo.gov/cgi-bin/leaving.cgi?from=leavingFR.html&log=linklog&to=http://www.ed.gov/news/fedregister. To use PDF you must have Adobe Acrobat Reader, which is available free at this site. If you have questions about using PDF, call the U.S. Government Printing Office (GPO), toll free, at 1-888-293-6498; or in the Washington, DC area at (202) 512-1530. Note: The official version of this document is the document published in the Federal Register. Free Internet access to the official edition of the Federal Register and the Code of Federal Regulations is available on GPO Access at: http://frwebgate.access.gpo.gov/cgi- bin/leaving.cgi?from=leavingFR.html&log=linklog&to=http://www.gp oaccess.gov/nara/index.html [[Page 9629]] Dated: February 23, 2005. Sally L. Stroup, Assistant Secretary for Postsecondary Education. [FR Doc. E5-799 Filed 2-25-05; 8:45 am] BILLING CODE 4000-01-P ### Section A # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM Introduction # THE DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM (84.333A) #### APPLICATION FOR NEW AWARDS FOR FISCAL YEAR 2005
INTRODUCTION #### Authorization Title VII, Part D of the Higher Education Act of 1965, as amended. #### Purpose To support model demonstration projects to provide technical assistance or professional development for faculty and administrators in institutions of higher education in order to provide students with disabilities a quality postsecondary education. #### Eligible Applicants Institutions of higher education (IHE), including institutions that provide professional development and technical assistance for students with learning disabilities. ### Key Dates Closing date: April 18, 2005 Anticipated award date: September 30, 2005 Note: The U.S. Department of Education (ED) is not bound by anticipated dates of award. #### Contact Person Shedita Alston Phone: (202) 502-7808 fax: (202) 502-7699 E-mail: Shedita.Alston@ed.gov #### ACTIVITIES FUNDED UNDER THIS PROGRAM Authorized activities: Eligible activities to be conducted by institutions of higher education (IHE)under this section shall be used to carry out one or more of the following activities: - 1. The development of innovative, effective and efficient teaching methods and strategies to provide faculty and administrators with the skills and supports necessary to teach students with disabilities. Such methods and strategies may include: - In-service training - Professional development - Customized and general technical assistance workshops - Summer institutes - Distance learning and - Training in the use of assistive and educational technology - 2. The synthesis of research and other information related to the provision of postsecondary educational services to students with disabilities. - 3. The conduct of professional development and training sessions for faculty and administrators from other IHEs to enable them to meet the postsecondary needs of students with disabilities. Grants under this program shall include evaluation and dissemination to other IHEs, of the information obtained through the activities described above. #### EXPECTED FUNDING LEVELS The amount presented estimates and ED is not bound by them. The U.S. Department of Education is not bound by the estimates given below. - Total amount available for Fiscal Year 2005: \$6,919,000 - Funding range: \$100,000-\$350,000 • Estimated number of awards: 25 • Anticipated average award: \$277,000 #### APPLICATION INSTRUCTIONS AND FORMS The following information was published in the FEDERAL REGISTER in which the U.S. Department of Education published its Application Notices for New Programs in Fiscal Year 2005 (See Section A). #### DEADLINE FOR TRANSMITTAL OF APPLICATIONS April 18, 2005 #### DEADLINE FOR INTERGOVERNMENTAL REVIEW June 17, 2005 #### ESTIMATED RANGE OF AWARDS \$100,000-\$350,000 #### ESTIMATED AVERAGE SIZE OF AWARDS \$277,000 #### ESTIMATED NUMBER OF AWARDS 25 #### PROJECT PERIOD 36 Months (Oct. 1, 2005 to September 30, 2008) #### APPLICABLE REGULATIONS (a) The Education Department General Administrative Regulations (EDGAR) in 34 CFR Parts 74, 75, 77, 79, 81, 82, 85, 86, 97, 98 and 99. #### APPLICATION INSTRUCTIONS AND FORMS The application package should be divided into four parts. The parts are as follows: - Part I: Application for Federal Assistance (Standard Form 424). The applicant completes ED form 524, printed in the application package, showing costs for each year for which funding is requested. The applicant completes section C of form 524 by attaching additional pages to provide a detailed breakout of all proposed costs for each 12 month period for which funding is requested. Under 34 CFR 75.562, the Secretary accepts an indirect cost rate of no more than 8 percent of the total direct cost of the project for the federal share and for the matching share. - Part III: Application Narrative. Please see instructions on p.12. - Part IV: Application Forms, Instructions, Assurances, and Survey. Application for Federal Education Assistance (ED 424) form and instructions; Instructions for Preparing the Budget Narrative; ED Form 524-Budget Information-Non-Construction Programs; ED Form 524 Budget Summary Non-Federal Funds and Instructions; Section B-Budget Summary-Non-Federal Funds; Section C Budget Narrative; Assurances; Survey on Ensuring Equal Opportunity for Applicants; Disclosure of Lobbying Activities and Instructions; DUNS Number Instructions; Executive Order Intergovernmental Review; Single Points of Contact; GEPA Notice to All Applicants; GPRA Notice to All Applicants and Application Transmittal Instructions. #### SUBMISSION REQUIREMENTS We are requiring that applications for grants under this program be submitted electronically using the Electronic Grant Application System (e-Application) available through the Department's e-Grants system. However, the Application for Federal Education Assistance (ED 424) form, the assurances, and the certification must each have an original signature. No grant may be awarded unless a complete application form has been received. Approved under OMB Control No. 1840-0738 #### FURTHER INFORMATION For specific information concerning the program, contact Shedita Alston. Mailing Address: Office of Postsecondary Education, U.S. Department of Education, 1990 K Street N.W., Washington, D.C. 20006. Telephone: (202) 502-7808. The official application notice for a discretionary grant competition is the notice published in the FEDERAL REGISTER. #### PROGRAM AUTHORITY Title VII of the Higher Education Act of 1965, Part D as amended. ### Section B # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM Selection Criteria # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM #### SELECTION CRITERIA The Secretary uses the following selection criteria to evaluate applications for new grants under the Demonstration Projects to Ensure Students with Disabilities Receive a Quality Higher Education. Applicants should note that the following criteria should be considered while developing the grant application. The maximum score for all these criteria is 100 points. The maximum score for each criterion is indicated with the criterion. ## (a) Statutory provisions. The maximum score for this section is 30 points. The Secretary considers the requirements of the statute for the proposed project. (1) The Secretary reviews each application to determine the extent to which the project will meet the purpose(s) and requirement(s) of section 762 and 763 of Title VII, Part D, of the Higher Education Act of 1965, as amended by the Higher Education Amendments of 1998, Pub.L.105-244. ## (b) Significance. The maximum score for this section is 25 points. The Secretary considers the significance of the proposed project. In determining the significance of the proposed project, the Secretary considers the following factors: - (1) The potential contribution of the proposed project to increase knowledge or understanding of educational problems, issues, or effective strategies. - (2) The potential contribution of the proposed project to the development and advancement of theory, knowledge, and practices in the field of study. - (3) The extent to which the proposed project involves the development or demonstration of promising new strategies that build on, or are alternatives to, existing strategies. - (4) The extent to which the results of the proposed project are to be disseminated in ways that will enable others to use the information or strategies. (5) The potential replicability of the proposed project or strategies, including, as appropriate, the implementation in a variety of settings. ### (c) Quality of project services. The maximum score for this section is 10 points. The Secretary considers the quality of the services to be provided by the proposed project. - (1) In determining the quality of the services to be provided by the proposed project, the Secretary considers the quality and sufficiency of strategies for ensuring equal access and treatment for eligible project participants who are members of groups that have traditionally been underrepresented based on race, color, national origin, gender, age, or disability. - (2) The extent to which the training or professional development services to be provided by the proposed project are of sufficient quality, intensity, and duration to lead to improvements in practice among recipients of those services. - (3) The extent to which the technical assistance services to be provided by the proposed project involve the use of efficient strategies, including the use of technology, as appropriate, and the leveraging of non-project resources. ## (d) Quality of project personnel. The maximum score for this section is 10 points. The Secretary considers the quality of the personnel who will carry out the proposed project. (1) In determining the quality of project personnel, the Secretary considers the extent to which the applicant encourages applications for employment from persons who are members of groups that have traditionally been underrepresented based on race, color, National origin, gender, age, or disability. In addition, the Secretary considers the following factors: (2) The qualifications, including relevant training and experience, of the project director or principal investigator. (3) The qualifications, including relevant training and experience, of key project personnel. ### (e) Adequacy of resources. The maximum score for this section is 5 points. The Secretary considers the adequacy of resources for the proposed project. In determining the adequacy of resources for the proposed project the Secretary considers the following factors: - (1) The adequacy of support, including facilities, equipment, supplies, and other resources, from the applicant organization or the lead applicant organization. - (2) The extent to which the costs are reasonable in relation to the objectives, design, and potential significance of the proposed
project. ## (f) Quality of the management plan. The maximum score for this section is 10 points. The Secretary considers the quality of the management plan for the proposed project. In determining the quality of the management plan for the proposed project, the Secretary considers the following factors: - (1) The adequacy of the management plan to achieve the objectives of the proposed project on time and within budget, including clearly defined responsibilities, timelines, and milestones for accomplishing project tasks. - (2) The extent to which the time commitments of the project director and principal investigator and other key project personnel are appropriate and adequate to meet the objectives of the proposed project. ### (g) Quality of the project evaluation. The maximum score for this section is 10 points. The Secretary considers the quality of evaluation to be conducted of the proposed project. In determining the quality of the evaluation, the Secretary considers the following factor: (1) The extent to which the methods of evaluation include the use of objective performance measures that are clearly related to the intended outcomes of the project and will produce quantitative and qualitative data to the extent possible. ### Section C DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM Instructions for the Preparation of the Application Narrative # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM # INSTRUCTIONS FOR THE PREPARATION OF THE APPLICATION NARRATIVE FOR NEW APPLICANTS #### THE NARRATIVE Provide a one-page single-spaced abstract of the proposed project. Describe the proposed Demonstration Projects to Ensure Students with Disabilities Receive a Quality Higher Educational Program in light of each of the selection criteria (Section B) in the order in which these criteria are listed in the application package. In addition, each application shall include: (a) a description of how such institutions plan to address each of the activities (for which you choose to apply) as required under this part, (b) a description of how the institutions consulted with a broad range of people within the institution to develop activities for which assistance is sought; and (c) a description of how the institution will coordinate and collaborate with the office that provides services to students with disabilities within the institution. Note: The statute governing this program allows applicants to apply for one or more of the three authorized activities as set forth in Section 762(1)(2). See statutory language in Section D of this application. Regardless of the number of activities for which you apply, only one grant application is to be submitted and only one will be considered. The Secretary encourages applicants to seek technical assistance from persons with disabilities who have a degree from an institution of higher education as well as from faculty from institutions of higher education that typically teach freshman and sophomore classes in order to gain information relevant to this application. If the applicant intends to apply for grants to synthesize research and other information, the Secretary encourages applicants to ensure their projects will not duplicate existing federally supported projects but will use existing research and information from relevant federally supported projects when carrying out their projects. The Secretary also encourages projects to disseminate information through other federal higher education projects. If the applicant intends to submit an application consistent with the invitational priority as described on page ii, please note that this will not affect the competitive standing of the application. For more detail, please refer to page ii, Notice Inviting Applications for New Awards. #### CONSIDERATIONS IN MAKING AWARDS In making awards under this program, the Secretary shall consider the following: - 1. Providing an equitable geographic distribution of such grants. - 2. Distributing such grants to urban and rural areas. - 3. Ensuring that the activities to be assisted are developed for a range and types and sizes of institutions of higher education. - 4. Institutions of higher education with demonstrated prior experience in or exceptional programs for, meeting the postsecondary educational needs of students with disabilities. Provide as attachments to the narrative, resumes for all relevant faculty and staff who will work on this project. Include as attachments other pertinent information that might assist the reviewers to evaluate the application, including, as needed, the technological specifications of the project. Note: As you address the selection criteria that will be used to evaluate the applications be sure to review section E of the application, which contains a reprint of the authorizing statute. We require applicants to limit their narrative to no more than 30 pages. Please do not use reduced size typescript. This page limitation pertains only to the narrative portion of your application. The page limitation does not apply to the abstract, the budget pages, faculty resumes, letters of support or any other materials that you may chose to include with your application. ### Section D # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM Statutory Provisions ## PART D-DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION "SEC. 761. PURPOSES. "It is the purpose of this part to support model demonstration projects to provide technical assistance or professional development for faculty and administrators in institutions of higher education in order to provide students with disabilities a quality postsecondary education. #### "SEC. 762. GRANTS AUTHORIZED. - "(a) COMPETITIVE GRANTS AUTHORIZED. The Secretary may award grants, contracts, and cooperative agreements, on a competitive basis, to institutions of higher education, of which at least two such grants shall be awarded to institutions that provide professional development and technical assistance in order for students with learning disabilities to receive a quality Postsecondary education. - "(b) DURATION; ACTIVITIES. - "(1) DURATION. Grants under this part shall be awarded for a period of 3 years. - "(2) AUTHORIZED ACTIVITIES. Grants under this part shall be used to carry out 1 or more of the following activities: - "(A) TEACHING METHODS AND STRATEGIES. The development of innovative, effective and efficient teaching methods and strategies to provide faculty and administrators with the skills and supports necessary to teach students with disabilities. Such methods and strategies may include in-service training, professional development, customized and general technical assistance, workshops, summer institutes, distance learning, and training in the use of assistive and educational technology. - "(B) SYNTHESIZING RESEARCH AND INFORMATION. — Synthesizing research and other information related to the provision of postsecondary educational services to students with disabilities. - "(C) PROFESSIONAL DEVELOPMENT AND TRAINING SESSIONS. Conducting professional development and training sessions for faculty and administrators from other institutions of higher education to enable the faculty and administrators to meet the postsecondary educational needs of students with disabilities. - "(3) MANDATORY EVALUATION AND DISSEMINATION. Grants under this part shall be used for evaluation and dissemination to other institutions of higher education, of the information obtained through the activities described in subparagraphs (A) through (C). - "(c) CONSIDERATIONS IN MAKING AWARDS. In awarding grants, contracts, or cooperative agreements under this section, the Secretary shall consider the following: - "(1) GEOGRAPHIC DISTRIBUTION. Providing an equitable geographic distribution of such grants. - "(2) RURAL AND URBAN AREAS. Distributing such grants to urban and rural areas. - "(3) RANGE AND TYPE OF INSTITUTION. Ensuring that the activities to be assisted are developed for a range of types and sizes of institutions of higher education. - "(4) PRIOR EXPERIENCE OR EXCEPTIONAL PROGRAMS. — Institutions of higher education with demonstrated prior experience in, or exceptional programs for, meeting the Postsecondary educational needs of students with disabilities. #### "SEC. 763. APPLICATIONS. "Each institution of higher education desiring to receive a grant, contract, or cooperative agreement under this part shall submit an application to the Secretary at such time, in such manner, and accompanied by such information as the Secretary may require. Each applicant shall include— - "(1) a description how such institution plans to address each of the activities required under this part; - "(2) a description of how the institution consulted with a broad range of people within the institution to develop activities for which assistance is sought; and - "(3) a description of how the institution will coordinate and collaborate with the office that provides services to students with disabilities within the institution. #### "SEC. 764. RULE OF CONSTRUCTION. "Nothing in this part shall be construed to impose any additional duty, obligation or responsibility on an institution of higher education or on the institution's faculty, administrators, or staff than are required by section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990. #### "SEC. 765. AUTHORIZATION OF APPROPRIATIONS. "There are authorized to be appropriated for this part \$10,000,000 for fiscal year 1999 and such sums as may be necessary for each of The 4 succeeding fiscal years." #### SEC. 702. REPEALS. Except as otherwise provided in section 301(a), titles VIII (20 U.S.C. 1135 et seq.), IX (20 U.S.C. 1134 et seq.), X (20 U.S.C. 1135 et seq.), XI (20 U.S.C. 1136), and
XII (20 U.S.C. 1141) are repealed. # Section E DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM Application Forms, Instruction, Assurances and Survey # Application Forms, Instruction, Assurances and Survey - ❖ Application for Federal Education Assistance (ED 424) and Instructions - ❖ Instructions For Preparing The Budget Narrative - ❖ ED Form 524, Budget Information-Non-Construction Programs - ❖ ED Form 524, Budget Summary-Non-Federal Funds and Instructions - ❖ Section B-Budget Summary-Non-Federal Funds - ❖ Section C-Budget Narrative - ❖ Assurances-Non-Construction Programs, Certifications Regarding Lobbying, Debarment, Suspension and Other Responsibility Matters, and Drug-Free Workplace Requirements - Certification Regarding Debarment, Suspension, Ineligibility, and Involuntary Exclusion Lower Tier Covered Transactions Disclosure Of Lobbying Activities (SF LLL) -Continuation Sheet (SF LLL-A) - ❖ Disclosure Of Lobbying Activities and Instructions - ❖ Survey On Ensuring Equal Opportunity For Applicants and Instructions - ❖ Disclosure Of Lobbying Activities and Instructions - ❖ DUNS Number Instructions - Executive Order For Intergovernmental Review and Appendix - ❖ Single Points Of Contact - ❖ Notice To All Applicants: The General Education Provisions Act Requirement (GEPA) - ❖ Notice To Applicants: The Government Performance and Results Act (GPRA) - ❖ Application Transmittal Instructions # Application for Federal Education Assistance (ED 424) # **Applicant Information 1.** Name and Address Organizational Unit # U.S. Department of Education Form Approved OMB No. 1890-0017 Exp. 02/28/2005 | Legal
Iame: | | | | | | |--------------------------|---|-------------------|---|--|--| | Address: | | | | | | | City | | | | State County | ZIP Code + 4 | | . Applicant's D-U | J-N-S Number | . | | 6. Novice Applicant | _YesNo | | Applicant's T-I- | N - | | 1 1 1 1 | 7. Is the applicant deline | quent on any Federal debt?YesNo | | | | | 34. | (If "Yes," attach an e | | | Title: | | | | 8. Type of Applicant (E | Inter appropriate letter in the box.) | | | | | | A - State
B - Local
C - Special District
D - Indian Tribe
E - Individual | F - Independent School District G - Public College or University H - Private, Non-profit College or University I - Non-profit Organization J - Private, Profit-Making Organization | | rudicss | | | | K - Other (Specify): | | | | | State
Fax #: (|) | | entifier | | E-Mail Address | : | | | | | | | ssion: on ion struction ubject to revie | | ion
struction
we Order 12372 process?
cutive Order 12372 | any time during the Yes (Go to 13a) 13a. Are all the re exempt from | tivities involving human subjects planned at e proposed project period? a.) No (Go to item 14.) esearch activities proposed designated to be a the regulations? Exemption(s) #): | | | | v):/ | | | • | | No (If "I | Program is | not covered b | below.) by E.O. 12372. lected by State for review. | No (Provide A | Assurance #):Applicant's Project: | | 2. Proposed Proje | | //
tart Date: | //
End Date: | | | | stimated Funding | | Author | rized Representative Informat 16. To the best of my know | | preapplication/application are true | | a. Federal | \$ | 00 | and correct. The docu | ment has been duly authorized by | y the governing body of the applicant | | Applicant | \$ | 00 | and the applicant will | comply with the attached assurar | nces if the assistance is awarded. | | State | \$ | | a. Authorized Representativ | ve (Please type or print name clea | arly.) | | Local | \$ | | | | | | Other | \$ | | | | | | Program Income | \$ | 00 | , | Fax #: (| / | | TOTAL | \$ | 00 | e. Signature of Authorized | | | # Instructions for Form ED 424 - 1. Legal Name and Address. Enter the legal name of applicant and the name of the primary organizational unit which will undertake the assistance activity. - 2. D-U-N-S Number. Enter the applicant's D-U-N-S Number. If your organization does not have a D-U-N-S Number, you the obtain number can by calling 1-800-333-0505 or by completing a D-U-N-S Number Request Form. The form can be obtained via the Internet following the http://www.dnb.com. - 3. Tax Identification Number. Enter the taxpayer's identification number as assigned by the Internal Revenue Service. - 4. Catalog of Federal Domestic Assistance (CFDA) Number. Enter the CFDA number title of the program under which assistance requested. The CFDA number can be found in the federal notice register and the application package. - Project Director. Name, address, telephone and fax numbers, and e-mail address of the person to be contacted on matters involving this application. - Novice Applicant. Check "Yes" or "No" only if assistance is being requested under a program that gives special consideration to novice applicants. Otherwise, **leave** blank. Check "Yes" if you meet the requirements for novice applicants specified in the regulations in 34 CFR 75.225 and included on the attached page entitled "Definitions Form ED424." for checking "Yes" the applicant certifies that it these novice applicant requirements. Check "No" if not you do meet requirements for novice applicants. - 7. Federal Debt Delinquency. "Yes" if Check applicant's organization delinguent on any Federal debt. (This question refers to the applicant's organization and not to the who signs person as authorized representative. Categories of debt include delinguent audit disallowances, loans and taxes.) Otherwise, check "No." - **8. Type of Applicant.** Enter the appropriate letter in the box provided. - 9.State Application Identifier. State use only (if applicable). - **10.Type of Submission.** See "Definitions for Form ED 424" attached. - 11. Executive Order 12372. See "Definitions for Form ED 424" attached. Check "Yes" if the application is subject to review by E.O. 12372. Also, please enter the month, day, and four (4) digit year (e.q., 12/12/2001). Otherwise, check "No." - 12. Proposed Project Dates. Please enter the month, day, and four (4) digit year (e.g., 12/12/2001). - 13. Human Subjects Research. (See I.A. "Definitions" in attached page entitled "Definitions for Form ED 424.") - Ιf Not Human Subjects Check "No" Research. if research activities involving human subjects are not planned at any time during the proposed project period. The remaining parts of Item 13 are then not applicable. - If Human Subjects Research. Check "Yes" if research involving activities human subjects are planned at any time during the proposed project period, either the applicant organization or at any other performance or collaborating institution. Check "Yes" if the even research is exempt from the regulations - for the protection of human subjects. (See I.B. "Exemptions" in attached page entitled "Definitions for Form ED 424.") - 13a. If Human Subjects Research Exempt from the is Subjects Regulations. "Yes" if all the research activities proposed designated to be exempt from the regulations. Insert the exemption number(s) corresponding to one or more the six exemption categories listed in I.B. "Exemptions." In addition, follow the instructions in II.A. "Exempt Research Narrative" in the attached entitled "Definitions page for Form ED 424." this narrative immediately following the ED 424 face page. - 13a. If Human Subjects Research Exempt Not from Subjects Regulations. "No" if some or all of the planned research activities are covered (not exempt). follow addition, the instructions in II.B. "Nonexempt Research Narrative" the in page entitled "Definitions for Insert this Form ED 424." narrative immediately following the ED 424 face page. - 13a. Human Subjects Assurance Number. If the applicant has an approved Federal Wide (FWA) or Multiple Project (MPA) with the Assurance Office for Human Research Protections (OHRP), U.S. Department of Health and Human Services, that covers the specific activity, insert number in the If the applicant provided. does not have an approved assurance on file with OHRP, enter "None." In this case, the applicant, by signature the face page, on declaring that it will comply with 34 CFR 97 and proceed to obtain the human subjects assurance upon request by the designated ED official. Ιf the application is recommended/selected for funding, the designated EDofficial will request that applicant obtain the within assurance 30 days after the specific formal request. Note about Institutional Review Board Approval. ED does not certification require of Institutional Review Board approval with the application. However, if an application that involves non-exempt human subjects research is recommended/selected for the designated funding, official will request that the applicant obtain and send the certification to ED within 30 days after the formal request. 14. Project Title. Enter a brief descriptive title of the project. If more than one program is involved, you should append an explanation on a separate sheet. appropriate (e.q., construction or real property projects), attach a showing project location. preapplications, use separate sheet to provide a summary description of this project. - 15. Estimated Funding. Amount to requested or contributed during the first funding/budget period by each contributor. Value of inkind contributions should be included on appropriate lines as applicable. If the action will result in а dollar change to an existing award, indicate **only** the amount of the change. For decreases, enclose the amounts If both basic parentheses. and supplemental amounts are
included, show breakdown on attached sheet. For multiple program funding, use totals and show breakdown using same categories as item 14. - 16. Certification. be To signed by authorized the representative of applicant. A copy of governing body's authorization for you to sign this application as official representative must be file in the applicant's Be sure to enter the telephone and fax number and e-mail address οf authorized representative. Also, item 16e, in please enter the month, day, four (4) digit year (e.g., 12/12/2001) in the date signed field. # Paperwork Burden Statement. According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1890-0017. The time required to complete this information collection is estimated to average between 15 and 45 minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. you have any comments concerning the accuracy of the estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, D.C. 20202-4700. If you have comments or concerns regarding the status of your individual submission of this form write directly to: Joyce I. Mays, Application Control Center, U.S. Department of Education, 400 Maryland Avenue, SW, Washington, DC 20202-4260. ### Definitions for Form ED 424 **Novice Applicant (See 34 CFR 75.225**). For discretionary grant programs under which the Secretary gives special consideration to novice applications, a novice applicant means any applicant for a grant from ED that— - Has never received a grant or subgrant under the program from which it seeks funding; - Has never been a member of a group application, submitted in accordance with 34 CFR 75.127-75.129, that received a grant under the program from which it seeks funding; and - Has not had an active discretionary grant from the Federal government in the five years before the deadline date for applications under the program. For the purposes of this requirement, a grant is active until the end of the grant's project or funding period, including any extensions of those periods that extend the grantee's authority to obligate funds. In the case of a group application submitted in accordance with 34 CFR 75.127-75.129, a group includes only parties that meet the requirements listed above. Type of Submission. "Construction" includes construction of new buildings and acquisition, expansion, remodeling, and alteration of existing buildings, and initial equipment of any such buildings, or any combination of such activities (including architects' fees and the cost of acquisition of land). "Construction" also includes remodeling to meet standards, remodeling designed to conserve energy, renovation or remodeling to accommodate new technologies, and the purchase of existing historic buildings for conversion to public libraries. For the purposes of this paragraph, the term "equipment" includes machinery, utilities, and built-in equipment and any necessary enclosures or structures to house them; and such term includes all other items necessary for the functioning of a particular facility as a facility for the provision of library services. Executive Order 12372. The purpose of Executive Order 12372 is to foster an intergovernmental partnership and strengthen federalism by relying on State and local processes for the coordination and review Federal financial assistance direct proposed and The application notice, as published in the Federal development. Register, informs the applicant as to whether the program is subject to the requirements of E.O. 12372. In addition, the application package contains information on the State Single Point of Contact. An applicant is still eligible to apply for a grant or grants even if its respective State, Territory, Commonwealth, etc. does not have a State Single Point of Contact. For additional information on E.O. 12372 go to http://12.46.245.173/pls/portal30/catalog.REQ_FOR_12372.show # PROTECTION OF HUMAN SUBJECTS IN RESEARCH # I. Definitions and Exemptions # A. Definitions. A research activity involves human subjects if the activity is research, as defined in the Department's regulations, and the research activity will involve use of human subjects, as defined in the regulations. # -Research The ED Regulations for the Protection of Human Subjects, Title 34, Code of Federal Regulations, Part 97, define research as "a systematic investigation, including research development, testing and evaluation, designed to develop or contribute to generalizable knowledge." If an activity follows a deliberate plan whose purpose is to develop or contribute to generalizable knowledge it is research. Activities which meet this definition constitute research whether or not they are conducted or supported under a program which is considered research for other purposes. For example, some demonstration and service programs may include research activities. # -Human Subject The regulations define human subject as "a living individual about whom an investigator (whether professional or student) conducting research obtains (1) data through intervention or interaction with the individual, or (2) identifiable private information." (1) If an activity involves obtaining information about a living person by manipulating that person or that person's environment, as might occur when a new instructional technique is tested, or by communicating or interacting with individual, occurs with the as surveys interviews, the definition of human subject is met. (2) If activity involves obtaining private information about a living person in such a way that the information can be linked to that individual (the identity of the subject is or may be readily determined by the investigator or associated with the information), the definition of human subject is met. [Private information includes information about behavior that occurs in a context in which an individual can reasonably expect that no observation or recording is taking place, and information which has been provided for specific purposes by an individual and which the individual can reasonably expect will not be made public (for example, a school health record).] # B. Exemptions. Research activities in which the **only** involvement of human subjects will be in one or more of the following six categories of **exemptions** are not covered by the regulations: - (1) Research conducted in established or commonly accepted educational settings, involving normal educational practices, such as (a) research on regular and special education instructional strategies, or (b) research on the effectiveness of or the comparison among instructional techniques, curricula, or classroom management methods. - Research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures or observation of public behavior, unless: (a) information obtained is recorded in such a manner that human subjects can be identified, directly or through identifiers linked to the subjects; and (b) any disclosure of the human subjects' responses outside the research could reasonably place the subjects at risk of criminal or civil liability or be damaging to the subjects' financial standing, employability, or reputation. If the subjects are children, exemption involving educational applies onlyto research observations of public behavior when the investigator(s) do participate in the activities being observed. Exemption 2 does not apply if children are surveyed or interviewed or if the research involves observation of public behavior and the investigator(s) participate in the activities being observed. [Children are defined as persons who have not attained the legal age for consent to treatments or procedures involved in the research, under the applicable law or jurisdiction in which the research will be conducted.] - (3) Research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures or observation of public behavior that is not exempt under section (2) above, if the human subjects are elected or appointed public officials or candidates for public office; or federal statute(s) require(s) without exception that the confidentiality of the personally identifiable information will be maintained throughout the research and thereafter. - (4) Research involving the collection or study of existing data, documents, records, pathological specimens, or diagnostic specimens, if these sources are publicly available or if the information is recorded by the investigator in a manner that subjects cannot be identified, directly or through identifiers linked to the subjects. - (5) Research and demonstration projects which are conducted by or subject to the approval of department or agency heads, and which are designed to study, evaluate, or otherwise examine: (a) public benefit or service programs; (b) procedures for obtaining benefits or services under those programs; (c) possible changes in or alternatives to those programs or procedures; or (d) possible changes in methods or levels of payment for benefits or services under those programs. - (6) Taste and food quality evaluation and consumer acceptance studies, (a) if wholesome foods without additives are consumed or (b) if a food is consumed that contains a food ingredient at or below the level and for a use found to be safe, or agricultural chemical or environmental contaminant at or below the level found to be safe, by the Food and Drug Administration or approved by the Environmental Protection Agency or the Food Safety and Inspection Service of the U.S. Department of Agriculture. # II. Instructions for Exempt
and Nonexempt Human Subjects Research Narratives If the applicant marked "Yes" for Item 13 on the ED 424, the applicant must provide a human subjects "exempt research" or "nonexempt research" narrative and insert it immediately following the ED 424 face page. # A. Exempt Research Narrative. If you marked "Yes" for item 13 a. and designated exemption numbers(s), provide the "exempt research" narrative. The narrative must contain sufficient information about the involvement of human subjects in the proposed research to allow a determination by ED that the designated exemption(s) are appropriate. The narrative must be succinct. # B. Nonexempt Research Narrative. If you marked "No" for item 13 a. you must provide the "nonexempt research" narrative. The narrative must address the following seven points. Although no specific page limitation applies to this section of the application, be succinct. - (1) Human Subjects Involvement and Characteristics: Provide a detailed description of the proposed involvement of human subjects. the characteristics of the subject population, including their anticipated number, age range, and health status. Identify the criteria for inclusion or exclusion of any subpopulation. Explain the rationale for the involvement of special classes of subjects, such as children with disabilities, adults with disabilities, mental disabilities, pregnant persons with women, prisoners, institutionalized individuals, or others who are likely to be vulnerable - (2) **Sources of Materials**: Identify the sources of research material obtained from individually identifiable living human subjects in the form of specimens, records, or data. Indicate whether the material or data will be obtained specifically for research purposes or whether use will be made of existing specimens, records, or data. - (3) Recruitment and Informed Consent: Describe plans for the recruitment of subjects and the consent procedures to be followed. Include the circumstances under which consent will be sought and obtained, who will seek it, the nature of the information to be provided to prospective subjects, and the method of documenting consent. State if the Institutional Review Board (IRB) has authorized a modification or waiver of the elements of consent or the requirement for documentation of consent. - (4) **Potential Risks:** Describe potential risks (physical, psychological, social, legal, or other) and assess their likelihood and seriousness. Where appropriate, describe alternative treatments and procedures that might be advantageous to the subjects. - (5) **Protection Against Risk**: Describe the procedures for protecting against or minimizing potential risks, including risks to confidentiality, and assess their likely effectiveness. Where appropriate, discuss provisions for ensuring necessary medical or professional intervention in the event of adverse effects to the subjects. Also, where appropriate, describe the provisions for monitoring the data collected to ensure the safety of the subjects. - (6) Importance of the Knowledge to be Gained: Discuss the importance of the knowledge gained or to be gained as a result of the proposed research. Discuss why the risks to subjects are reasonable in relation to the anticipated benefits to subjects and in relation to the importance of the knowledge that may reasonably be expected to result. - (7) **Collaborating Site(s):** If research involving human subjects will take place at collaborating site(s) or other performance site(s), name the sites and briefly describe their involvement or role in the research. Copies of the Department of Education's Regulations for the Protection of Human Subjects, 34 CFR Part 97 and other pertinent materials on the protection of human subjects in research are available from the Grants Policy and Oversight Staff, Office of the Chief Financial Officer, U.S. Department of Education, Washington, D.C. 20202-4250, telephone: (202) 245-6120, and on the U.S. Department of Education's Protection of Human Subjects in Research Web Site at http://www.ed.gov/about/offices/list/ocfo/humansub.html # Section F # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM Budget Forms and Instructions INSTRUCTIONS FOR PREPARING THE BUDGET NARRATIVE In addition to listing the federal amounts requested and the non-federal amounts for each budget line item, attach a budget narrative giving specific details as to how the requested funds will be spent. # PERSONNEL (PROFESSIONAL AND SUPPORT STAFF) Enter title of each position, the annual salary, and the amount of time each person will devote to the project. ### FRINGE BENEFITS Give the percentage(s) of all personnel in the project. ### TRAVEL Grant funds may be used only for travel that is related to achieving the objectives of the project. Enter the total cost of travel, including all transportation cost and per diem, for personnel in the project. Provide itemized detail of all travel costs, including destinations, per diem rats and transportation costs in the budget narrative. Note: Please include travel funds for two project staff personnel to attend one (two day) workshops in Washington, DC. Do not include travel expenses for consultants. Consultants travel must be listed under the "other" category. # **EQUIPMENT** The amount for unit cost for equipment is \$5,000. Enter the cost of all non-expendable personal property, both fixed and moveable, necessary for achieving the objectives of the project. Equipment means tangible non-expendable property including exempt property charged directly to the grant having a useful life of more than one year and an acquisition cost of \$5,000 or more per unit. However, consistent with recipients' policy, lower limits may be established. # **SUPPLIES** Enter the cost of all tangible supplies except that covered under the "Equipment" category. Itemized costs should be provided on the budget narrative. # CONTRACTUAL Please include the estimated costs of contractual agreements with other organizations or businesses. # CONSTRUCTION No construction costs are allowed under this program. # OTHER DIRECT COSTS Please include all direct costs not clearly covered by items 1 through 6. Examples of such cost are communications, equipment rental, computer use charges, consultant fees, printing and postage, etc. # TOTAL DIRECT COSTS The Total Direct Costs is the amount for the twelve-month period for each year, (Total of items 1 through 8). # INDIRECT COSTS Indirect cost for this program is calculated at eight (8) percent of the Total Direct Cost of the project. # TOTAL COST OF THE PROJECT The Total Cost of the Project is the total of all line items on the budget summary and narrative. # U.S. DEPARTMENT OF EDUCATION BUDGET INFORMATION NON-CONSTRUCTION PROGRAMS OMB Control Number: 1890-0004 Expiration Date: 10/31/2007 Applicants requesting funding for only one year should complete the column under "Project Year 1." Applicants requesting funding for multi-year grants should complete all applicable columns. Please read all instructions before completing form. # Total \oplus Project Year 5 **e** Project Year 4 ਉ U.S. DEPARTMENT OF EDUCATION FUNDS SECTION A-BUDGET SUMMARY Project Year 3 છ Project Year 2 **e** Project Year 1 (a Name of Institution/Organization 9. Total Direct Costs (lines 1-8) 12. Total Costs (lines 9-11) Budget Categories 11. Training Stipends 10. Indirect Costs * 2. Fringe Benefits 7. Construction 6. Contractual 4. Equipment 1. Personnel 5. Supplies 3. Travel 8. Other *Indirect Cost Information (To Be Completed By Your Business Office): Yes If you are requesting reimbursement for direct costs on line 10, please answer the following questions: ž (mm/dd/yyyy) Do you have an Indirect Cost Rate Agreement approved by the Federal Government? (2) If yes, please provide the following information: Period followed by the Indirect Cost Rate Agreement: From: To: | Name of
Institution/Organization | | n
Is | Applicants requesting under "Project Year should complete all a completing form. | g funding for only cl." Applicants requipplicable columns. | Applicants requesting funding for only one year should complete the column under "Project Year 1." Applicants requesting funding for multi-year grants should complete all applicable columns. Please read all instructions before completing form. | plete the column
ulti-year grants
ructions before | |-------------------------------------|-----------------------|-----------------------|--|--|---|---| | | | SECTI
S
NON-FI | SECTION B -BUDGET
SUMMARY
NON-FEDERAL FUNDS | | | | | Budget Categories | Project Year 1
(a) | Project Year 2
(b) | Project Year 3
(c) | Project Year 4
(d) | Project Year 5
(e) | Total
(f) | | 1. Personnel | | | | | | | | 2. Fringe Benefits | | | | | | | | 3. Travel | | | | | | | | 4. Equipment | | | | | | | | 5. Supplies | | | | | | | | 6. Contractual | | | | | | | | 7. Construction | | | | | | | | 8. Other | | | | | | | | 9. Total Direct Costs (lines 1-8) | | | | | | | | 10. Indirect Costs * | | | | | | | | 11. Training Stipends | | | | | | | | 12. Total Costs (lines 9-11) | | | | | | | | | SE | CTION C- BUDGI | SECTION C- BUDGET NARRATIVE (see instructions) | see instructions) | | | | | | | | | | | # Instructions for ED 524 # General Instructions This form is used to apply to individual U.S. Department of Education (ED) discretionary grant programs. Unless
directed otherwise, provide the same budget information for each year of the multi-year funding request. Pay attention to applicable program specific instructions, if attached. Please consult with your Business Office prior to submitting this form. # <u>Section A - Budget Summary</u> U.S. Department of Education Funds All applicants must complete Section A and provide a breakdown by the applicable budget categories shown in lines 1-11. Lines 1-11, columns (a)-(e): For each project year for which funding is requested, show the total amount requested for each applicable budget category. Lines 1-11, column (f): Show the multi-year total for each budget category. If funding is requested for only one project year, leave this column blank. Line 12, columns (a)-(e): Show the total budget request for each project year for which funding is requested. Line 12, column (f): Show the total amount requested for all project years. If funding is requested for only one year, leave this space blank. # Indirect Cost Information: If you are requesting reimbursement for indirect costs on line 10, this information is to be completed by your Business Office. (1): Indicate whether or not your organization has an Indirect Cost Rate Agreement that was approved by the Federal government. (2): If you checked "yes" in (1), indicate in (2) the beginning and ending dates covered by the Indirect Cost Rate Agreement. In addition, indicate whether ED or another Federal agency (Other) issued the approved agreement. If you check "Other," specify the name of the Federal agency that issued the approved agreement. (3): If you are applying for a grant under a Restricted Rate Program (34 CFR 75.563 or 76.563), indicate whether you are using a restricted indirect cost rate that is included on your approved Indirect Cost Rate Agreement or whether you are using a restricted indirect cost rate that complies with 34 CFR 76.564(c)(2). Note: State or Local government agencies may not use the provision for a restricted indirect cost rate specified in 34 CFR 76.564(c)(2). Check only one response. Leave blank, if this item is not applicable. # Budget Summary Non-Federal Funds If you are required to provide or volunteer to provide matching funds or other non-Federal resources to the project, these should be shown for each applicable budget category on lines 1-11 of Section B. Lines 1-11, columns (a)-(e): For each project year, for which matching funds or other contributions are provided, show the total contribution for each applicable budget category. Lines 1-11, column (f): Show the multi-year total for each budget category. If non-Federal contributions are provided for only one year, leave this column blank. Line 12, columns (a)-(e): Show the total matching or other contribution for each project year. Line 12, column (f): Show the total amount to be contributed for all years of the multi-year project. If non-Federal contributions are provided for only one year, leave this space blank. # Budget Narrative [Attach separate sheet(s)] # Pay attention to applicable program specific instructions, if attached. - 1. Provide an itemized budget breakdown, and justification by project year, for each budget category listed in Sections A and B. For grant projects that will be divided into two or more separately budgeted major activities or sub-projects, show for each budget category of a project year the breakdown of the specific expenses attributable to each sub-project or activity. - 2. If applicable to this program, provide the rate and base on which fringe benefits are calculated. - 3. If you are requesting reimbursement for indirect costs on line 10, this information is to be completed by your Business Office. Specify the estimated amount of the base to which the indirect cost rate is applied and the total indirect expense. Depending on the grant program to which you are applying and/or your approved Indirect Cost Rate Agreement, some direct cost budget categories in your grant application budget may not be included in the base and multiplied by your indirect cost rate. For example, you must multiply the indirect cost rates of "Training grants" (34 CFR 75.562) and grants under programs with "Supplement not Supplant" requirements ("Restricted Rate" programs) by a "modified total direct cost" (MTDC) base (34 CFR 75.563 or 76.563). Please indicate which costs are included and which costs are excluded from the base to which the indirect cost rate is applied. When calculating indirect costs (line 10) for "Training grants" or grants under "Restricted Rate" programs, you must refer to the information and examples on ED's website at: http://www.ed.gov/fund/grant/apply/appforms/appforms.html. You may also contact (202) 377-3838 for additional information regarding calculating indirect cost rates or general indirect cost rate information. 4. Provide other explanations or comments you deem necessary. # Section G # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM Assurances Required For Federal Funding # ASSURANCES - NON-CONSTRUCTION PROGRAMS Public reporting burden for this collection of information is estimated to average 15 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0040), Washington, DC 20503 # PLEASE DO NOT RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET. SEND IT TO THE ADDRESS PROVIDED BY THE SPONSORING AGENCY. **Note:** Certain of these assurances may not be applicable to your project or program. If you have questions, please contact the awarding agency. Further, certain Federal awarding agencies may require applicants to certify to additional assurances. If such is the case, you will be notified. As the duly authorized representative of the applicant I certify that the applicant: - Has the legal authority to apply for Federal assistance, and the institutional, managerial and financial capability (including funds sufficient to pay the non-Federal share of project cost) to ensure proper planning, management, and completion of the project described in this application. - Will give the awarding agency, the Comptroller General of the United States, and if appropriate, the State, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the award; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives. - Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest, or personal gain. - Will initiate and complete the work within the applicable time frame after receipt of approval of the awarding agency. - 5. Will comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C. § \$4728-4763) relating to prescribed standards for merit systems for programs funded under one of the 19 statutes or regulations specified in Appendix A of OPM's Standards for a Merit System of Personnel Administration (5 C.F.R. 900, Subpart F). - 6. Will comply with all Federal statutes relating to nondiscrimination. These include but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. \$\$1681-1683, and 1685-1686), which prohibits discrimination on the basis of sex; (c) Section 504 - 9. Will comply, as applicable, with the provisions of the Davis-Bacon Act (40 U.S.C. § \$ 276a to 276a-7), the Copeland Act (40 U.S.C. § 276c and 18 U.S.C. § \$ 874) and the - of the Rehabilitation Act of 1973, as amended (29 U.S.C. § 794), which prohibits discrimination on the basis of handicaps; (d) the Age Discrimination Act of 1975, as amended (42 U.S.C. § § 6101-6107), which prohibits discrimination on the basis of age; (e) the Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended. relating to nondiscrimination on the basis of drug abuse; (f) the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) § § 523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. § § 290 dd-3 and 290 ee 3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VIII of the Civil Rights Act of 1968 (42 U.S.C. § 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; and (i) the requirements of any other nondiscrimination statute(s) which may apply to the application. - 7. Will comply, or has already complied, with the requirements of Titles II and III of the uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or federally assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases. - 8. Will comply, as applicable, with the provisions of the Hatch Act (5 U.S.C. \$\$1501-1508 and 7324-7328) which limit the political activities of employees whose principal
employment activities are funded in whole or in part with Federal funds. - Contract Work Hours and Safety Standards Act (40 U.S.C. § § 327-333), regarding labor standards for federally assisted construction subagreements. - 10. Will comply, if applicable, with flood insurance purchase requirements of Section 102(a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is \$10,000 or more. - 11. Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the National Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands pursuant to EO 11990; (d) evaluation of flood hazards in floodplains in accordance with EO 11988; (e) assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C. \$ \$ 1451 et seq.); (f) conformity of Federal actions to State (Clear Air) Implementation Plans under Section 176(c) of the Clear Air Act of 1955, as amended (42 U.S.C. § § 7401 et seq.); (g) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended, (P.L. 93-523); and (h) protection of endangered species under the Endangered Species Act of 1973, as amended, (P.L. 93-205). - 12 Will comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. § § 1721 et seq.) related to protecting components or potential components of the national wild and scenic rivers system. - 13. Will assist the awarding agency in assuring compliance with Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. \$470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. \$\$469a-1 et seq.). - 14. Will comply with P.L. 93-348 regarding the protection of human subjects involved in research, development, and related activities supported by this award of assistance. - 16. Will comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. \$ \$4801 et seq.) which prohibits the use of lead-based paint in construction or rehabilitation of residence structures. - 17. Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act Amendments of 1996 and OMB Circular No. A-133, Audits of States, Local Governments, and Non-Profit Organizations. - 18. Will comply with all applicable requirements of all other Federal laws, executive orders, regulations and policies governing this program | SIGNATURE OF AUTHORIZED CERTIFYING OFFICIAL | TITLE | | |---|-------|----------------| | APPLICANT ORGANIZATION | | DATE SUBMITTED | # CERTIFICATION REGARDING LOBBYING Applicants must review the requirements for certification regarding lobbying included in the regulations cited below before completing this form. Applicants must sign this form to comply with the certification requirements under 34 CFR Part 82, "New Restrictions on Lobbying." This certification is a material representation of fact upon which the Department of Education relies when it makes a grant or enters into a cooperative agreement. As required by Section 1352, Title 31 of the U.S. Code, and implemented at 34 CFR Part 82, for persons entering into a Federal contract, grant or cooperative agreement over \$100,000, as defined at 34 CFR Part 82, Sections 82.105 and 82.110, the applicant certifies that: - (a) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the making of any Federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal grant or cooperative agreement; - (b) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal grant or cooperative agreement, the undersigned shall complete and submit Standard Form LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions; - (c) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subgrants and contracts under grants and cooperative agreements) and that all subrecipients shall certify and disclose accordingly. As the duly authorized representative of the applicant, I hereby certify that the applicant will comply with the above certification. | NAME OF APPLICANT | PR/AWARD NUMBER AND / OR PROJECT NAME | |---|---------------------------------------| | | | | PRINTED NAME AND TITLE OF AUTHORIZED REPR | ESENTATIVE | | SIGNATURE | DATE | ED 80-0013 06/04 # Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion -- Lower Tier Covered Transactions This certification is required by the Department of Education regulations implementing Executive Order 12549, Debarment and Suspension, 34 CFR Part 85, for all lower tier transactions meeting the threshold and tier requirements stated at Section 85.110. **Instructions for Certification** - 1. By signing and submitting this proposal, the prospective lower tier participant is providing the certification set out below. - 2. The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective lower tier participant knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment. - 3. The prospective lower tier participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the prospective lower tier participant learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances. - 4. The terms "covered transaction," "debarred," "suspended," "ineligible," "lower tier covered transaction," "participant," "person," "primary covered transaction," "principal," "proposal," and "voluntarily excluded," as used in this clause, have the meanings set out in the Definitions and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations. - 5. The prospective lower tier participant agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall not knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the department or agency with which this transaction originated. - 6. The prospective lower tier participant further agrees by submitting this proposal that it will include the clause titled Certification Regarding Debarment, Suspension, Ineligibility, and Voluntary Exclusion-Lower Tier Covered Transactions, without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions. - 7. A participant in a covered transaction may rely upon a certification of a prospective participant in a lower tier covered transaction that it is not debarred, suspended, ineligible, or voluntarily excluded from the covered transaction, unless it knows that the certification is erroneous. A participant may decide the method and frequency by which it determines the eligibility of its principals. Each participant may but is not required to, check the Nonprocurement List. - 8. Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render in good faith the certification required by this clause. The knowledge and information of a participant is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings. - 9. Except for transactions authorized under paragraph 5 of these instructions, if a participant in a covered transaction knowingly enters into a lower tier covered transaction with a person who is suspended, debarred, ineligible, or voluntarily excluded from participation in this transaction, in addition to other remedies available to the Federal Government, the department or agency with which this transaction originated may pursue available remedies, including suspension and/or debarment. # Certification - (1) The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency. - (2) Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal. | NAME OF APPLICANT | PR/AWARD NUMBER AND/OR PROJECT NAME | |---
-------------------------------------| | | | | PRINTED NAME AND TITLE OF AUTHORIZED REPRESENTATIVE | | | | | | SIGNATURE | DATE | | | | ED 80-0014, 9/90 (Replaces GCS-009 (REV.12/88), which is obsolete) # Survey on Ensuring Equal Opportunity FOR APPLICANTS | Do not enter information below un | iless instructed to do so. | |-----------------------------------|----------------------------| | | | OMB No. 1890-0014 Exp. 1/31/2006 **Purpose:** This form is for applicants that are nonprofit private organizations (not including private universities). Please complete it to assist the Federal government in ensuring that all qualified applicants, small or large, non-religious or faith-based, have an equal opportunity to compete for Federal funding. Information provided on this form will not be considered in any way in making funding decisions and will not be included in the Federal grants database. # **Instructions for Submitting Survey** <u>If submitting hard copy</u>, please place the completed survey in an envelope labeled "Applicant Survey." Seal the envelope and include it with your application package. <u>If submitting electronically</u>, please include the PR Award Number assigned to your e-application in the box above entitled "*Do not enter information below unless instructed to do so.*" Place and seal the completed survey in an envelope and mail it to: Joyce I. Mays, Application Control Center, U.S. Department of Education, 7th and D Streets, SW, ROB-3, Room 3671, Washington, DC 20202-4725. | 1. Does the applicant have 501(c)(3) status? | 4. Is the applicant a faith-based/organization? | |---|---| | Yes No | Yes No | | 2. How many full-time equivalent employees does the applicant have? (Check only one box). 3 or Fewer 15-50 4-5 51-100 over 100 | 5. Is the applicant a non-religious community-based organization? Yes No 6. Is the applicant an intermediary that will manage the grant on behalf of other organizations? | | 3. What is the size of the applicant's annual | Yes No | | budget? (Check only one box.) | | | Less Than \$150,000 | 7. Has the applicant ever received a government | | \$150,000 - \$299,999 | grant or contract (Federal, State, or local)? | | \$300,000 - \$499,999 | Yes No | | \$500,000 - \$999,999 | 8. Is the applicant a local affiliate of a national organization? | | \$1,000,000 - \$4,999,999 | Yes No | | \$5,000,000 or more | | # Survey Instructions on Ensuring Equal Opportunity for Applicants - 1. 501(c)(3) status is a legal designation provided on application to the Internal Revenue Service by eligible organizations. Some grant programs may require nonprofit applicants to have 501(c)(3) status. Other grant programs do not. - 2. For example, two part-time employees who each work half-time equal one full-time equivalent employee. If the applicant is a local affiliate of a national organization, the responses to survey questions 2 and 3 should reflect the staff and budget size of the local affiliate. - 3. Annual budget means the amount of money your organization spends each year on all of its activities. - 4. Self-identify. - 5. An organization is considered a community-based organization if its headquarters/service location shares the same zip code as the clients you serve. - 6. An "intermediary" is an organization that enables a group of small organizations to receive and manage government funds by administering the grant on their behalf. - 7. Self-explanatory. - 8. Self-explanatory. # Paperwork Burden Statement According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1890-0014. time required to complete this information collection is estimated to average five (5) minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write U.S. Department of Education, Washington, D.C. 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: Mays, Application Control Center, U.S. Department of Education, and D Streets, SW, ROB-3, Room 3671, Washington, DC 20202-4725. # INSTRUCTIONS FOR COMPLETION OF SF-LLL, DISCLOSURE OF LOBBYING ACTIVITIES This disclosure form shall be completed by the reporting entity, whether subawardee or prime Federal recipient, at the initiation or receipt of a covered Federal action, or a material change to a previous filing, pursuant to title 31 U.S.C. section 1352. The filing of a form is required for each payment or agreement to make payment to any lobbying entity for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with a covered Federal action. Complete all items that apply for both the initial filing and material change report. Refer to the implementing guidance published by the Office of Management and Budget for additional information. - 1. Identify the type of covered Federal action for which lobbying activity is and/or has been secured to influence the outcome of a covered Federal action. - 2. Identify the status of the covered Federal action. - 3. Identify the appropriate classification of this report. If this is a followup report caused by a material change to the information previously reported, enter the year and quarter in which the change occurred. Enter the date of the last previously submitted report by this reporting entity for this covered Federal action. - 4. Enter the full name, address, city, State and zip code of the reporting entity. Include Congressional District, if known. Check the appropriate classification of the reporting entity that designates if it is, or expects to be, a prime or subaward recipient. Identify the tier of the subawardee, e.g., the first subawardee of the prime is the 1st tier. Subawards include but are not limited to subcontracts, subgrants and contract awards under grants. - 5. If the organization filing the report in item 4 checks "Subawardee," then enter the full name, address, city, State and zip code of the prime Federal recipient. Include Congressional District, if known. - 6. Enter the name of the federal agency making the award or loan commitment. Include at least one organizational level below agency name, if known. For example, Department of Transportation, United States Coast Guard. - 7. Enter the Federal program name or description for the covered Federal action (item 1). If known, enter the full Catalog of Federal Domestic Assistance (CFDA) number for grants, cooperative agreements, loans, and loan commitments. - 8. Enter the most appropriate Federal identifying number available for the Federal action identified in item 1 (e.g., Request for Proposal (RFP) number; Invitations for Bid (IFB) number; grant announcement number; the contract, grant, or loan award number; the application/proposal control number assigned by the Federal agency). Included prefixes, e.g., "RFP-DE-90-001. - 9. For a covered Federal action where there has been an award or loan commitment by the Federal agency, enter the Federal amount of the award/loan commitment for the prime entity identified in item 4 or 5. - 10.(a) Enter the full name, address, city, State and zip code of the lobbying registrant under the Lobbying Disclosure Act of 1995 engaged by the reporting entity identified in item 4 to influence the covered Federal action. - (b) Enter the full names of the individual(s) performing services, and include full address if different from 10(a). Enter Last Name, First Name, and Middle Initial (MI). - 11. The certifying official shall sign and date the form, print his/her name, title, and telephone number. According to the Paperwork Reduction Act, as amended, no persons are required to respond to a collection of information unless it displays a valid OMB control Number. The valid OMB control number for this information collection is OMB No. 0348-0046. Public reporting burden for this collection of information is estimated to average 10 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0046), Washington, DC 20503. Disclosure of Lobbying Activities Complete this form to disclose lobbying activities pursuant to 31 U.S.C. 1352 (See reverse for public burden disclosure) | 1. Type of Federal Action: a. contract b. grant c. cooperative agreement d. loan e. loan guarantee f. loan insurance | 2. Status of Fede a. bid/offe b. initial a c. post-aw | er/application
ward | 3. Report Type: a. initial filing b. material change For material change only: Year quarter Date of last report | |
---|--|---|--|--| | 4. Name and Address of Reporting Er Prime Subawardee Tier, if Kr Congressional District, if known: | • | 5. If Reporting Entity in No. 4 is Subawardee, Enter Name and Address of Prime: Congressional District, if known: | | | | 6. Federal Department/Agency: | | 7. Federal Program Name/Description: CFDA Number, if applicable: 9. Award Amount, if known: | | | | 8. Federal Action Number, if known: 10. a. Name and Address of Lobbying F (if individual, last name, first name, MI): | Registrant | \$ | Performing Services (including address if 10a) | | | 11. Information requested through this authorized by title 31 U.S.C. section 135 of lobbying activities is a material repreupon which reliance was placed by the this transaction was made or entered in is required pursuant to 31 U.S.C. 1352. Twill be reported to the Congress semi-abe available for public inspection. Any to file the required disclosure shall be spenalty of not less than \$10,000 and not \$100,000 for each such failure. | 2. This disclosure esentation of fact tier above when to. This disclosure This information nnually and will person who fails ubject to a civil | Print Name: | Date: | | | Federal Use Only | | Authorized for Local Reproduction
Standard Form - LLL (Rev. 7-97) | | | # DUNS NUMBER INSTRUCTIONS You will need to provide your D-U-N-S (Data Universal Numbering System number on ED form 424 as part of your application package. If your organization does not have a D-U-N-S number, you may obtain one at no charge by contacting Dun & Bradstreet at 1-800-333-0505 to request a D-U-N-S Number Request Form. Forms are available on their website at: # http://www.dnb.com/ Dun & Bradstreet, a global information services provider, has assigned D-U-N-S numbers to over 43 million companies worldwide. # EXECUTIVE ORDER - INTERGOVERNMENTAL REVIEW The Education Department General Administrative Regulations (EDGAR), 34 CFR 79, pertaining to intergovernmental review of Federal programs, apply to the program included in this application package. Immediately upon receipt of this notice, all applicants, other than federally recognized Indian Tribal Governments, must contact the appropriate State Point of Contact to find out about, and to comply with, the State's process under Executive Order 12372. Applicants proposing to perform in more than one State should contact, immediately upon receipt of this notice, the Single Points of Contact for each State and follow the procedures established in those States under the Executive Order. A list containing the Single Point of Contact for each State is included in the application package for this program. In States that have not established a process or chosen a program for review, State, area wide, regional, and local entities may submit comments directly to the Department. Any State Process Recommendation and other comments by a State Point of Contact and any comments from State, area wide, regional, and local entities must be mailed or hand-delivered by the date in the Program announcement for Intergovernmental Review to the following address: The Secretary E.O. 12372 - CFDA # 84.333 U.S. Department of Education, FB-6, Room 7E116 400 Maryland Avenue, SW Washington, DC 20202 In those States that require review for this program, applications are to be submitted simultaneously to the State Review Process and the U.S. Department of Education. Proof of mailing will be de determined on the same basis as applications. Please note that the above address is not the same address as the one to which the applicant submits its completed application. DO NOT SEND APPLICATIONS TO THE ABOVE ADDRESS. # Intergovernmental Review of Federal Programs This appendix applies to each program that is subject to the requirements of Executive Order 12372 (Intergovernmental Review of Federal Programs) and the regulations in 34 CFR part 79. The objective of the Executive order is to foster an intergovernmental partnership and to strengthen federalism by relying on State and local processes for State and local government coordination and review of proposed Federal financial assistance. Applicants must contact the appropriate State Single Point of Contact to find out about, and to comply with, the State's process under Executive Order 12372. Applicants proposing to perform activities in more than one State should immediately contact the Single Point of Contact for each of those States and follow the procedure established in each of those States under the Executive order. A listing containing the Single Point of Contact for each State is included in this appendix. In States that have not established a process or chosen a program for review, State, area-wide, regional, and local entities may submit comments directly to the Department. Any State Process Recommendation and other comments submitted by a State Single Point of Contact and any comments from State, area-wide, regional, and local entities must be mailed or hand-delivered by the date indicated in the actual application notice to the following address: The Secretary, EO 12372--CFDA# 84.333A, U.S. Department of Education, room 7W301, 400 Maryland Avenue, SW., Washington, DC 20202. Proof of mailing will be determined on the same basis as applications (see 34 CFR 75.102). Recommendations or comments may be hand-delivered until 4:30 p.m. (Washington, DC time) on the date indicated in the actual application notice. PLEASE NOTE THAT THE ABOVE ADDRESS IS NOT THE SAME ADDRESS AS THE ONE TO WHICH THE APPLICANT SUBMITS ITS COMPLETED APPLICATION. # DO NOT SEND APPLICATIONS TO THE ABOVE ADDRESS. # STATE SINGLE POINTS OF CONTACT (SPOCs) It is estimated that in 2004 the Federal Government will outlay \$400 billion in grants to State and local governments. Executive Order 12372, "Intergovernmental Review of Federal Programs," was issued with the desire to foster the intergovernmental partnership and strengthen federalism by relying on State and local processes for the coordination and review of proposed Federal financial assistance and direct Federal development. The Order allows each State to designate an entity to perform this function. Below is the official list of those entities. For those States that have a home page for their designated entity, a direct link has been provided on the official version: http://www.whitehouse.gov/omb/grants/spoc.html. States that are not listed on this page have chosen not to participate in the intergovernmental review process, and therefore do not have a SPOC. If you are located within one of these States, you may still send application materials directly to a Federal awarding agency. Contact information for Federal agencies that award grants can be found in Appendix IV of the Catalog of Federal Domestic Assistance. [http://www.cfda.gov/public/cat-app4-index.htm] | 7 | ת | ᅏ | 7 | N | ď | 7 | c | |---|---|---|---|---|---|---|---| | | | | | | | | | Tracy L. Copeland Manager, State Clearinghouse Office of Intergovernmental Services Department of Finance and Administration 1515 7th Street, Room 412 Little Rock, Arkansas 72203 Telephone: (501) 682-1074 FAX: (501) 682-5206 Tlcopeland@dfa.state.ar.us # DELAWARE Sandra R. Stump Executive Department Office of the Budget 540 S. Dupont Highway, 3rd Floor Dover, Delaware 19901 Telephone: (302) 739-3323 Sandy.stump@state.de.us # FLORIDA Lauren P. Milligan Florida State Clearinghouse Florida Dept. of Environmental Protection 3900 Commonwealth Blvd., Mall Station 47 Tallahassee, Florida 32399-3000 Telephone: (850) 245-2161 FAX: (850) 245-2190 Lauren.Milligan@de.state.fl.us # CALIFORNIA Grants Coordination State Clearinghouse Office of Planning and Research P.O. Box 3044, Room 222 Sacramento, California 958123044 Telephone: (916) 445-0613 FAX: (916) 323-3018 State.clearinghouse@opr.ca.gov # DISTRICT OF COLUMBIA Luisa Montero-Diaz Office of Partnerships and Grants Development Executive Office of the Mayor District of Columbia Government 414 4th Street, NW, Suite 530 South Washington, DC 20001 Telephone: (202) 727-8900 FAX: (202) 727-1652 opgd.eom@dc.gov # GEORGIA Barbara Jackson Georgia State Clearinghouse 270 Washington Street, SW Atlanta, Georgia 30334 Telephone: (404) 656-3855 FAX: (404) 656-7901 gach@mail.opb.state.ga.us # ILLINOIS Roukaya McCaffrey Department of Commerce and Economic Opportunities 620 East Adams, 6th Floor Springfield, Illinois, 62701 Telephone: (217) 524-0188 FAX: (217) 558-0473 Roukaya_mccaffrey@illinoisbiz.bi \mathbf{Z} # IOWA Steven R. McCann Division of Community and Rural Development Iowa Department of Economic Development 200 East Grand Avenue Des Moines, Iowa 50309 Telephone: (515) 242-4719 FAX: (515) 827-4809 Steve.mccann@ided.state.ia.us # KENTUCKY Ron Cook Department for Local Government 1024 Capital Center Drive, Suite 340 Frankfort, Kentucky 40601 New York, NY 10017 Telephone: (502) 573-2382 FAX: (502) 573-2512 Ron.cook@mail.state.ky.us # MARYLAND Linda C. Janey, J.D. Director, capital Plng. & Devel. Review Maryland Department of Planning 301 West Preston Street-Room 1104 Baltimore, Maryland 21201-2305 Telephone: (410) 767-4490 FAX:
(410) 767-4480 ljaney@mdp.state.md.us # **MICHIGAN** Richard Pfaff Southeast Michigan Council of Governments 535 Griswold, Suite 300 Detroit, Michigan 48226 Telephone: (313) 961-4266 FAX: (313) 961-4869 pfaff@semcog.org # MAINE Joyce Benson State Planning Office 184 State Street 38 State House Station Augusta, Maine 04333 Telephone: (207) 287-3261 Telephone: (207) 1461 FAX: (207) 287-6489 jboyd@state.nd.us # MASSACHUSETTS Bradley T. Crate Grants Management Governor's Legislative & Intergovernmental Affairs Office State House Room 280 Boston, Massachusetts 02133 Telephone: (617) 725-4020 x35215 FAX: (617) 725-8136 Bradley.crate@state.ma.us # MISSISSIPPI Cathy Mallette Clearinghouse Officer Department of Finance and Administration 1301 Woolfolk Building, Suite E 501 North West Street Jackson, Mississippi 39201 Telephone: (601) 359-6762 FAX: (601) 359-6758 #### MISSOURI Angela Boessen Federal Assistance Clearinghouse Office of Administration P.O. Box 809 Truman Building, Room 840 Jefferson City, Missouri 65102 Telephone: (573) 751-4834 FAX: (573) 522-4395 igr@mail.oa.state.mo.us # NEW HAMPSHIRE Jeffrey H. Taylor Director, New Hampshire Office of State Planning Attn: Intergovernmental Review Process Mike Blake 2 ½ Beacon Street Concord, New Hampshire 03301 Telephone: (603) 271-2155 Fax: (603) 271-1728 jtaylor@osp.state.nh.us ### NEW YORK Linda Shkrell Office of Public Security Homeland Security Grants Coordination 633 3rd Avenue New York, NY 10017 Telephone: (212) 867-1289 FAX: (212) 867-1725 # NEVADA Heather Elliott Department of Administration State Clearinghouse 209 East Musser Street, Room 200 Carson City, Nevada 89701 Telephone: (775) 684-0209 FAX: (775) 684-0260 helliott@govmail.state.nv.us # NEW MEXICO Ken Hughes Local Government Division Room 201, Bataan Memorial Building Santa Fe, New Mexico 87503 Telephone: 505-827-4370 FAX: 505-827-4948 khughes@dfa.state.nm.us ### NORTH DAKOTA Jim Boyd Division of Community Services 600 East Boulevard Ave, Dept 105 Bismarck, North Dakota 58505- 0170 Telephone: (701) 328-2094 FAX: (701) 328-2308 jboyd@state.nd.us # RHODE ISLAND Kevin Nelson Department of Administration Statewide Planning Program One Capitol Hill Providence, Rhode Island 02908- 5870 Telephone: (401) 222-2093 FAX: (401) 222-2083 knelson@doa.state.ri.us # SOUTH CAROLINA SC Clearinghouse Budget and Control Board Office of State Budget 1201 Main Street, Suite 950 Columbia, South Carolina 29201 Telephone: (803) 734-0494 FAX: (803) 734-0645 clearinghouse@budget.state.sc.us #### TEXAS Denise S. Francis Director, State Grants Team Governor's Office of Budget and Planning P.O. Box 12428 Austin, Texas 78711 Telephone: (512) 305-9415 FAX: (512) 936-2681 dfrancis@governor.state.tx.us # WEST VIRGINIA Fred Cutlip, Director Community Development Division West Virginia Development Office Building #6, Room 553 Charleston, West Virginia 25305 Telephone: (304) 558-4010 FAX: (304) 558-3248 fcutlip@wvdo.org #### UTAH Claire Walters Utah State Clearinghouse Governor's Office of Planning and Budget State Capitol, Room 116 Salt Lake City, Utah 84114 Telephone: (801) 538-1555 FAX: (801) 538-1547 cwalters@gov.state.ut.us # WISCONSIN Jeff Smith Section Chief, Federal/State Relations Wisconsin Department of Administration 101 East Wilson Street - 6th Floor P.O. Box 7868 Madison, Wisconsin 53707 Telephone: (608) 266-0267 FAX: (608) 267-6931 jeffrey.smith@doa.state.wi.us # AMERICAN SAMOA Pat M. Galea'i Federal Grants/Programs Coordinator Office of Federal Programs/ Office of the Governor Department of Commerce American Samoa Government Pagp Pago, American Samoa 96799 Telephone: (684) 633-5155 FAX: (684) 633-4195 pmgaleai@samoatelco.com #### **GUAM** Director Bureau of Budget and Mgmt. Research Office of the Governor P.O. Box 2950 Agana, Guam 96910 Telephone: 011-671-472-2285 FAX: 011-671-472-2825 jer@ns.gov.gu # PUERTO RICO Jose Caballero/Mayra Silva Puerto Rico Planning Board Federal Proposals Review Office Minillas Government Center P.O. Box 41119 San Juan, Puerto Rico 00940-1119 Telephone: (787) 723-6190 FAX: (787) 722-6783 #### NORTH MARIANA ISLANDS Ms. Jacoba T. Seman Federal Programs Coordinator Office of Management and Budget Office of the Governor Saipan, MP 96950 Telephone: (670) 664-2289 FAX: (670) 664-2272 omb.jseman@saipan.com # VIRGIN ISLANDS Ira Mills Director, Office of Management and Budget #41 Norre Gade Emancipation Garden Station, Second Floor Saint Thomas, Virgin Islands 00802 Telephone: (340) 774-0750 Telephone: (340) 774-0750 FAX: (787) 776-0069 Irmills@usvi.org Changes to this list can be made only after OMB is notified by a State's officially designated representative. E-mail messages can be sent to grants@omb.eop.gov. If you prefer, you may send correspondence to the following postal address: Attn: Grants Management Office of Management and Budget New Executive Office Building, Suite 6025 725 17th Street, NW Washington, DC 20503 Please note: Inquiries about obtaining a Federal grant should not be sent to the OMB e-mail or postal address shown above. The best source for this information is the CFDA. #### NOTICE TO ALL APPLICANTS The purpose of this enclosure is to inform you about a new provision in the Department of Education's General Education Provisions Act (GEPA) that applies to applicants for new grant awards under Department programs. This provision is Section 427 of GEPA, enacted as part of the Improving America's Schools Act of 1994 (Public Law (P.L.) 103-382). # To Whom Does This Provision Apply? Section 427 of GEPA affects applicants for new grant awards under this program. ALL APPLICANTS FOR NEW AWARDS MUST INCLUDE INFORMATION IN THEIR APPLICATIONS TO ADDRESS THIS NEW PROVISION IN ORDER TO RECEIVE FUNDING UNDER THIS PROGRAM. (If this program is a State-formula grant program, a State needs to provide this description only for projects or activities that it carries out with funds reserved for State-level uses. In addition, local school districts or other eligible applicants that apply to the State for funding need to provide this description in their applications to the State for funding. The State would be responsible for ensuring that the school district or other local entity has submitted a sufficient section 427 statement as described below.) # What Does This Provision Require? Section 427 requires each applicant for funds (other than an individual person) to include in its application a description of the steps the applicant proposes to take to ensure equitable access to, and participation in, its Federally-assisted program for students, teachers, and other program beneficiaries with special needs. This provision allows applicants discretion in developing the required description. The statute highlights six types of barriers that can impede equitable access or participation: gender, race, national origin, color, disability, or age. Based on local circumstances, you should determine whether these or other barriers may prevent your students, teachers, etc. from such access or participation in, the Federally-funded project or activity. The description in your application of steps to be taken to overcome these barriers need not be lengthy; you may provide a clear and succinct description of how you plan to address those barriers that are applicable to your circumstances. In addition, the information may be provided in a single narrative, or, if appropriate, may be discussed in connection with related topics in the application. Section 427 is not intended to duplicate the requirements of civil rights statutes, but rather to ensure that, in designing their projects, applicants for Federal funds address equity concerns that may affect the ability of certain potential beneficiaries to fully participate in the project and to achieve to high standards. Consistent with program requirements and its approved application, an applicant may use the Federal funds awarded to it to eliminate barriers it identifies. # What are Examples of How an Applicant Might Satisfy the Requirement of This Provision? The following examples may help illustrate how an applicant may comply with Section 427. - (1) An applicant that proposes to carry out an adult literacy project serving, among others, adults with limited English proficiency, might describe in its application how it intends to distribute a brochure about the proposed project to such potential participants in their native language. - (2) An applicant that proposes to develop instructional materials for classroom use might describe how it will make the materials available on audio tape or in braille for students who are blind. - (3) An applicant that proposes to carry out a model science program for secondary students and is concerned that girls may be less likely than boys to enroll in the course, might indicate how it intends to conduct "outreach" efforts to girls, to encourage their enrollment. We recognize that many applicants may already be implementing effective steps to ensure equity of access and participation in their grant programs, and we appreciate your cooperation in responding to the requirements of this provision. ### **Estimated Burden Statement for GEPA Requirements** According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is **1890-0007**. The time required to complete this information collection is estimated to average 1.5 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. **If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to:** Director, Grants Policy and Oversight Staff, U.S. Department of Education, 400 Maryland Avenue SW, Washington,
DC 20202-4250. # General Education Provisions Act (GEPA) Requirement |
Applicants should use this section to address the GEPA provision. | |---| # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM # NOTICE TO APPLICANTS: THE GOVERNMENT PERFORMANCE AND RESULT ACT (GPRA) #### What is GPRA? Goal 6: The Government Performance and Results Act of 1993(GPRA) is a straightforward statute that requires all federal agencies to manage their activities with attention to the consequences of those activities. Each agency is to clearly state what it intends to accomplish, identify the resources required, and periodically report their progress to the Congress. In so doing, it is expected that the GPRA will contribute to improvements in accountability for the expenditures of public funds, improve Congressional decision-making through more objective information on the effectiveness of federal programs, and promote a new government focus on results, service delivery, and customer satisfaction. # How has the Department of Education Responded to the GPRA Requirements? As required by GPRA, the Department of Education has prepared a strategic plan for 2002-2007. This plan reflects the Department's priorities and integrates them with its mission and program authorities and describes how the Department will work to improve education for all children and adults in the U.S. The Department's goals, as listed in the plan, are: Goal 1: Create a culture of achievement. Goal 2: Improve student achievement. Goal 3: Develop safe schools and strong character. Goal 4: Transform education into an evidence-based field. Goal 5: Enhance the quality of and access to postsecondary and adult education. Establish management excellence. The performance indicators for the Demonstration Projects to Ensure Students with Disabilities Receive a Quality Higher Education Program are part of the Department's plan for meeting Goal 5: Enhance the quality of and access to postsecondary and adult education Among the Department's objectives for Goal 5 is that we "(reduce the gaps in college access and completion among student populations differing by race/ethnicity, socioeconomic status, and disability while increasing the educational attainment of all) by providing grants to postsecondary institutions to aid in the development of model programs for ensuring that students with disabilities can receive a high-quality postsecondary education." # What are the Performance Indicators for the Demonstration Projects to Ensure Students with Disabilities Receive a Quality Higher Education Program? The Department's specific goal for the Demonstration Projects to Ensure Students with Disabilities Receive a Quality Higher Education Program is "to improve the quality of higher education for students with disabilities." The objective and performance indicators are as follows: - 1. The difference between the rate at which students with documented disabilities complete courses taught by faculty trained in project activities, and the rate at which other students complete those courses. - 2. The percentage of faculty trained in project activities that incorporate elements of training into their classroom teaching. Grantees are expected to collect and report data on the performance measures for the Demonstration Projects To Ensure Students With Disabilities Receive A Quality Higher Education program. For specific requirements on grantee reporting, please go to http://www.ed.gov/fund/grant/apply/appforms.html where you may view and download the ED 524B Grant Performance Report. # Section H # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM # ADDITIONAL REFERENCE INFORMATION Important Notice to Prospective Participants in U.S. Department of Education Contract and Grant Programs # IMPORTANT NOTICE TO PROSPECTIVE PARTICIPANTS IN U.S. DEPARTMENT OF EDUCATION GRANT AND CONTRACT PROGRAMS #### **GRANTS** Applicants for grants from the U.S. Department of Education (ED) have to compete for limited funds. Deadlines assure all applicants that they will be treated fairly and equally, without last minute haste. For these reasons, ED must set strict deadlines for grant applications. Prospective applicants can avoid disappointment if they understand that: # Failure to meet a deadline will mean that an applicant will be rejected without any consideration. The rules, including the deadline, for applying for each grant are published, individually, in the Federal Register. A one-year subscription to the Register may be obtained by sending \$555.00 to: Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402-9371. (Send check or money order only, no cash or stamps.) In addition, the Federal Register is available on-line for free on Government Printing Office (GPO) Access: http://www.access.gpo.gov/nara. Depository Library location and Federal Register services: http://www.nara.gov/fedreg. The instructions in the Federal Register must be followed exactly. Do not accept any other advice you may receive. No ED employee is authorized to extend any deadline published in the Register. No ED employees are authorized to extend any deadline published in the Federal Register. Questions regarding submission of applications may be addressed to: U.S. Department of Education Application Control Center Washington, D.C. 20202-4725 #### **CONTRACTS** Competitive procurement actions undertaken by the ED are governed by the Federal Acquisition Regulations and implementing Department of Education Acquisition Regulations. Generally, prospective competitive procurement actions are synopsized in the Commerce Business Daily (CBD). Prospective offerors are therein advised of the nature of the procurement and where to apply for copies of the Request for Proposals (RFP). All of ED's RFP's are now available on-line for downloading at the following url: http://www.ed.gov/offices/ocfo/contracts/currrfp.html. Offerors are advised to be guided solely by the contents of the CBD synopsis and the instructions contained in the RFP. Questions regarding the submission of offers should be addressed to the Contracts Specialist identified on the face page of the RFP. Offers are judged in competition with others, and failure to conform with any substantive requirements of the RFP will result in rejection of the offer without any consideration whatever. Do not accept any advice you receive that is contrary to instructions contained in either the CBD synopsis or the RFP. No ED employee is authorized to consider a proposal which is non-responsive to the RFP. A subscription to the CBD is available for \$208.00 per year via second class mailing or \$261.00 per year via first class mailing. Information included in the Federal Acquisition Regulation is contained in Title 48, Code of Federal Regulations, Chapter 1 (\$49.00). The foregoing publication may be obtained by sending your check or money order only, no cash or stamps, to: Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402-9371 In addition, the Commerce Business Daily is available on-line for free at the following url: http://cbdnet.access.gpo.gov/. The Federal Acquisition Regulations are available on-line at the following url: http://www.arnet.gov/far/. In an effort to be certain this important information is widely disseminated, this notice is being included in all ED mail to the public. You may therefore, receive more than one notice. If you do, we apologize for any annoyance it may cause you. ED FORM 5348, 7/01 # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM # ADDITIONAL REFERENCE INFORMATION # GRANT APPLICATION RECEIPT ACKNOWLEDGEMENT When you electronically submit your application, the Application Control Center will automatically email a Grant Application Receipt Acknowledgment to you. If you submit a paper copy (with written request for waiver of electronic submission) of your application, a Grant Application Receipt Acknowledgement will be mailed to you. If you do not receive the notification of application receipt within 15 business days from the mailing of your application, you should call the U.S. Department of Education Application Control Center at (202) 245-6288. # DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISSABILITIES RECEIVE A QUALITY HIGHER EDUCATION PROGRAM # ADDITIONAL REFERENCE INFORMATION # GRANT AND CONTRACT FUNDING INFORMATION The Department of Education provides information about grant and contract opportunities electronically in several ways: **ED Internet Home Page** http://www.ed.gov/fund/landing.jhtml www.ed.gov/fund/grant/find/edlite-forecast.html